NASA Technical Paper 1460 LOAN COPY: RETURN & AFWL TECHNICAL LINE H KIRTLAND AFE, N. Study of Austenitic Stainless Steel Welded With Low Alloy Steel Filler Metal Forrest A. Burns and Ray A. Dyke, Jr. **JUNE 1979** ### NASA Technical Paper 1460 # Study of Austenitic Stainless Steel Welded With Low Alloy Steel Filler Metal Forrest A. Burns and Ray A. Dyke, Jr. John F. Kennedy Space Center Kennedy Space Center, Florida Scientific and Technical Information Office 1979 NOTICE: This document was prepared under the sponsorship of the National Aeronautics and Space Administration. Neither the United States Government nor any Person acting on behalf of the United States Government assumes any liability resulting from the use of the information contained in this document, or warrants that such use will be free from privately owned rights. #### TABLE OF CONTENTS | EVALUATION WELDING FOR CORROSION CORROSION | ON OF THE MANIFOLD WELDMENTS | 9
12
17
17
18 | |--|---|---------------------------| | | LIST OF ILLUSTRATIONS | | | | LIST OF TELOSTRATIONS | | | Figure | | | | Figure
1 | Location of Welds in Manifold | 3 | | 2 | Photomacrograph of Manifold Pipe to Tee Weldment | | | 3 | Ductile Failure Features on Fracture Surfaces of Charpy Vee | • | | J | Impact Specimens of Stainless Steel Plate Weldments | 13 | | 4 | Scanning Electron Photomicrographs of the Fracture Surfaces | | | · | of Charpy Impact Specimens | 14 | | 5 | Samples Photographed After Eight Months Exposure at Corrosion | | | | Site | 16 | | | | | | | | | | | LIST OF TABLES | | | Table | | | | 1 | Chemical Composition (%) of Manifold Weldments | 5 | | 2 | Charpy Vee Impact Tests of Manifold Weldments | | | 3 | Tensile Tests of AISI Type 316 Pipe Weldments | | | 3
4 | Chemical Composition (%) of 1/2 Inch Plate Weldments | | | 5 | Standard Charpy Vee Impact Tests of 1/2 Inch Plate Weldments | | | 6 | Tensile Tests of Three Weldments of 316L Stainless Steel | | | • | 1/2 Inch Plate | 15 | | | , | | #### **INTRODUCTION** The purpose of this study is to determine the mechanical properties and the corrosion resistance of austenitic stainless steel welded with low alloy steel filler metal. It was reported to the Malfunction Investigation Staff (MIS) that uncoated low alloy steel filler metal had been inadvertently used to weld an austenitic stainless steel manifold. It is the conventional practice to weld the austenitic stainless steels with austenitic stainless filler metal, usually of the same or similar composition. For example, AISI* type 316 stainless steel is often welded with 316L filler metal ("L" denotes low carbon, 0.03% maximum carbon content). Since the as-welded composition of the discrepant welds was not immediately available, it was approximated by calculation. It was determined from these calculations that the use of the low alloy steel filler metal would dilute the chromium content from 18% to 8% and the nickel from 12% to 7%. A search of the literature revealed no data on the impact strength and tensile properties of alloys containing 8% to 12% chromium and 7% to 12% nickel. Information on the most closely related industrial alloys, the 400-series stainless steels (which contain 12% chromium and less than 5% nickel), warns that these steels have limited ductility in the as-welded condition particularly at cryogenic temperatures. The manifold and many of the austenitic stainless steel weldments used in cryogenic systems and other ground support equipment (GSE) at Kennedy Space Center (KSC) are of necessity used in the as-welded condition, i.e., without further postweld heat treatment. It was recognized that the discrepant welds contained a considerable amount of nickel, which would probably prevent the degree of low temperature embrittlement exhibited by the 400-series alloys. However, the lack of data on the impact properties of the discrepant weld compositions plus their low-ered chromium content (which could significantly reduce corrosion resistance), were of concern. It was later possible to obtain a segment of the discrepant welded manifold. Tensile and subsize (dictated by wall thickness) impact specimens were ^{*}American Iron and Steel Institute prepared from the weldments. Specimens were prepared for corrosion resistance tests at the corrosion site at KSC. However, a weld development program was initiated to provide impact, tensile strength, and corrosion test data from standard size test specimens machined from weldments of austenitic stainless steel plate joined with low-alloy steel filler metal. The chemical composition of the weld chemistry was varied to cover the expected variations of weld chemistry likely to be produced by the inadvertent use of the discrepant filler metal. #### EVALUATION OF THE MANIFOLD WELDMENTS The discrepant manifold had been fabricated in 1976 utilizing tubular pipe segments from manifolds manufactured and used earlier in the Apollo/Saturn program, and a tee casting purchased in 1976. The test manifold contained 12 girth (circumferential) welds (see Figure 1). The manifold was hydrotested at the Development Testing Laboratory. The 3-inch diameter schedule 40-pipe section burst at 9,000 psig hydraulic pressure, equivalent to a tensile strength of 75,000 psi. The failure did not originate at a weld. This strength level is considered satisfactory for annealed type 316L stainless steel pipe. Samples for the pipe, the tee casting and the 12 weldments were analyzed chemically for alloy makeup. Figure 2 shows a typical sample. The results, as determined by the atomic absorption technique, are listed in Table 1. The lower than normal chromium, nickel, and molybdenum analyses for some of the weldments were: W-4, W-7, W-8, W-9, and W-10 (identified in Figure 1). The analyses indicated a reduction of these elements through dilution of the 316 stainless steel parent metal by the low alloy filler metal, as predicted by the previously mentioned calculations. Visual examination of the manifold showed that the surface finish of each of these welds was bright and clean, indicating the possibility that they had been recently fabricated. The other weldments (W-1, W-2, W-3, W-5, W-6, W-11, and W-12 in Figure 1) had higher chromium, nickel, and molybdenum analyses, nominal for 316 stainless steel. Not to scale FIGURE 1 Manifold (3" pipe welded to tee casting) showing location of welds # FIGURE 2 Photomacrograph of manifold pipe to tee weldment. Scribe mark indicates line of filing samples analyzed for chromium, molybdenum and nickel by semi-quantitative techniques. Magnification: 10X Chemical Composition (%) of Manifold Weldments Analysis of Filings as Determined by Semi-quantitative Techniques TABLE 1 | <u>Description</u> | Percen | Percentage Composition | | | | | |----------------------|------------|------------------------|--------|-------------|--|--| | | Molybdenum | Chromium | Nickel | | | | | W-1 | 2.1 | 19.7 | 13.5 | | | | | W-2 | 1.2 | 16.5 | 11.0 | | | | | W-3 | 2.0 | 18.4 | 13.3 | | | | | W-4 (new) | <u>1.5</u> | 8.3 | 8.2 | Low alloy | | | | W-5 | 1.6 | 17.5 | 12.6 | | | | | W-6 | 1.4 | 18.5 | 13.0 | | | | | <u>W-7 (new)</u> | 1.2 | 9.7 | 8.2 | Low alloy | | | | W-8 (new) | 0.9 | 9.8 | 7.7 | Low alloy | | | | W-9 (new) | 1.0 | 7.3 | 6.1 | Low alloy | | | | W-10 (new) | 1.0 | 12.7 | 8.7 | Low alloy | | | | W-11 | 1.6 | 18.3 | 13.1 | | | | | W-12 | 1.5 | 19.6 | 13.2 | | | | | 3" Pipe PM | 1.3 | 16.7 | 10.5 | | | | | Tee Casting PM | 1.3 | 18.8 | 10.3 | | | | | BS160a | 2.5 | 19.4 | 13.0 | Actual | | | | BS160a* | 2.8 | 19 . 7 | 14.1 | Certificate | | | | Low alloy weld wire* | 0.1 | 0.1 | 0.1 | | | | | Type 316* | 3.0 | 18.0 | 12.0 | | | | | Type 410* | 0.7 | 12.7 | 0.3 | | | | | Type 420* | 0.1 | 13.1 | 0.4 | | | | | Type 430* | 0.1 | 16.0 | 0.1 | | | | | *typical or nominal | | | | | | | The appearance of the higher alloy weldments was dull compared to the aforementioned weldments, indicating they had been welded earlier. These welds had a different weave pattern, indicating a different welding technique or operator. On the basis of the chemical composition and appearance, it is assumed that weldments W-1, W-2, and W-3 were welded during the original fabrication of an older manifold. Similarly, weldments W-5 and W-6 joined a 45° bend to a length of the 3-inch diameter pipe in an older manifold. These two segments were recently joined at weldment W-4 to form a larger segment welded to one branch of the tee at weldment W-7. Also, weldments W-11 and W-12 are assumed to be older welds of an original manifold segment. The line containing these welds was joined to the tee casting at weldment W-10. Weldments W-9 and W-8 appear to be recent welds, adding the 90° elbow and an end fitting to complete the manifold. On the basis of this hypothesis, weldments W-4, W-7, W-8, W-9, and W-10 are referred to as "new" and the other seven welds as "old" in the remainder of this report. Tensile and impact test specimens were machined from manifold weldments W-4 (new) and W-11 (old). The tensile tests were performed at room temperature. The impact tests were performed at room temperature and at minus $100\,^{\circ}$ F. The minus $100\,^{\circ}$ F was achieved by conditioning the samples in a bath maintained at minus $100\,^{\circ}$ F. The results are presented in Tables 2 and 3. The limited tensile test data indicated that both the new and old weldments were satisfactory. Failure occurred in the parent metal. It was felt that impact test data derived from standard (10 mm x 10 mm) Charpy Vee specimens were essential for a significant evaluation of the impact properties of the discrepant stainless steel weldments. Since full-size impact specimens could not be obtained from the manifold, a welding plan was formulated using 1/2-inch (12.7-mm) thick annealed type 316L stainless steel plate, welded according to a procedure similar to the one used for welding the original manifold (pipe to tee to pipe) weldments. The welding plan is included in Appendix A. Ī TABLE 2 Modified Charpy Vee Impact Tests of Manifold Weldments Subsize specimens used were 5 mm x 5 mm | Room Temperature Tests | AIE*** | Tests at -100°F** | AIE*** | |------------------------|-----------|-------------------|-----------| | Sample No. | ft1bs. | Sample No. | ft1bs. | | PM*1 | 33 | PM 6 | 32 | | PM 2 | 32 | PM 7 | 29 | | PM 3 | 30 | PM 8 | 30 | | PM 4 | 31 | PM 9 | 31 | | PM 5 | 31 | PM 10 | 29 | | Average PM | 31 | | <u>30</u> | | W 4-1 | 16 | W 4-6 | 12 | | W 4-2 | 17 | W 4-7 | 10 | | W 4-3 | 12 | W 4-8 | 11 | | W 4-4 | 13 | W 4-9 | 11 | | W 4-5 | 17 | W 4-10 | 16 | | Average W 4 | 15 | | <u>12</u> | | W 11-1 | 27 | W 11-6 | 25 | | W 11-2 | 25 | W 11-7 | 25 | | W 11-3 | 26 | W 11-8 | 29 | | W 11-4 | 29 | W 11-9 | 29 | | W 11-5 | 30 | W 11-10 | 27 | | Average W 11 | <u>27</u> | | <u>27</u> | ^{*}PM = parent metal ^{**}Specimens cooled to -100°F ^{***}AIE = absorbed impact energy TABLE 3 Tensile Tests of AISI Type 316 Pipe* Weldments | | Tensile St | rength (psi) | % Elong. | | |----------------|------------|-----------------|-----------|-------------------------| | Sample No. | Ultimate | 0.2% Yield | in 2 in. | Location of Fracture | | Parent Metal 1 | 97,800 | 76,760 | 46 | Middle of gage length | | Parent Metal 2 | 95,900 | 78,550 | 57 | Middle of gage length | | Parent Metal 3 | 97,800 | 79,900 | <u>39</u> | Middle of gage length | | Average | 96,100 | 78,400 | 47 | | | } | | | | | | Weld 4A | 105,700 | 85,500 | 20 | Weld | | Weld 4B | 94,900 | 68,800 | 20 | Heat-affected zone (PM) | | Weld 4C | 96,300 | 71,000 | 21 | Heat-affected zone (PM) | | Average | 97,000 | 75,100 | 20 | | | | | | | | | Weld 11A | 88,500 | 73,000 | 20 | Weld | | Weld 11B | 87,500 | 73,000 | 20 | 11 | | Weld 11C | 94,500 | 75 , 600 | 28 | Heat-affected zone (PM) | | Average | 90,200 | 73,900 | 23 | | ^{*3&}quot; Schedule-30 pipe: average wall thickness--0.190 inch Specimens machined 3/4" wide in 2" gage length; welds machined flush #### WELDING PROGRAM The program was planned to report on the following conditions: - A. <u>Worst condition</u>—Low alloy filler metal would be used for all but the initial or root pass. (The root pass would be made with 316L weld filler metal. It is the usual practice to incorporate a 316L insert in stainless steel pipe welding. The use of the 316L filler metal for the first pass is in lieu of the insert.) - B. <u>Intermediate condition</u>--The initial passes, 1, 2, and 3, were to be 316L filler metal. The final two passes on each side were to be the low alloy steel filler metal. - C. <u>Best condition</u>—The 316L plate was to be welded with 316L filler metal on all passes. The AISI type 316L stainless steel plate was machined into panels according to the joint design and configuration shown in Phase I and Figure 1 of Appendix A. These panels were welded according to the schedules listed in Phase II of Appendix A. Welding process data sheets for conditions A, B, and C welded panels are in Appendix B. All welds were radiographically inspected and found acceptable according to KSC specification, Z-0003B. Samples of weld metal from panels A, B, and C were analyzed by emission spectrographic and combustion techniques (see Table 4). The variation in chemical composition of chromium, molybdenum, and nickel of these weld metals closely approximates the composition of the old and new manifold weldments. Sections from each panel were prepared for macro- and micro-examination. All welds were sound, with complete penetration. One face-guided bend and one side bend test specimen were machined from each of the three panels A, B, and C. The bend tests were performed satisfactorily. No defects were found after 180° bends to the prescribed radius for the 1/2-inch plate. Ten standard Charpy Vee impact specimens were machined from the parent metal plate and weldments A, B, and C. Five tests from each group were conducted at room temperature and five tests at minus 100°F. The test results are listed in Table 5. TABLE 4 # $\hbox{Chemical Composition (\%) of 1/2 Inch Plate Weldments} \\ \hbox{Analysis as determined by emission spectrographic and combustion techniques}$ | Percentage of Composition | | | | | | | | | |---------------------------|----------|---------------|------------|------------------|---------|--------|---------------|--| | Description | Chromium | <u>Nickel</u> | Molybdenum | <u>Manganese</u> | Silicon | Carbon | <u>Sulfur</u> | | | Plate | 18.45 | 10.92 | 2.02 | 0.89 | 0.22 | 0.024 | 0.022 | | | Weld A (top) | 11.76 | 6.51 | 1.65 | 0.90 | 0.27 | 0.024 | 0.021 | | | Weld A (bottom) | 9.20 | 5.50 | 0.73 | 0.92 | 0.35 | 0.024 | 0.023 | | | Weld B (top) | 10.05 | 6.69 | 1.07 | 1.14 | 0.41 | 0.021 | 0.021 | | | Weld B (bottom) | 10.89 | 6.53 | 0.93 | 0.90 | 0.37 | 0.020 | 0.022 | | | Weld C (all) | 18.77 | 11.29 | 2.02 | 1.40 | 0.41 | 0.034 | 0.023 | | TABLE 5 Standard Charpy Vee Impact Tests of 1/2 Inch Plate Weldments | Room Temperature Tests | AIE*** | Tests at -100°F** | AIE*** | |---------------------------|-------------|-------------------|-----------| | Sample No. | ft1bs. | Sample No. | ftlbs. | | PM*1 | 88 | PM 6 | 74 | | PM 2 | 89 | PM 7 | 76 | | PM 3 | 88 | PM 8 | 72 | | PM 4 | 90 | PM 9 | 72 | | PM 5 | 91 | PM 10 | 73 | | Average PM | <u>89</u> | | <u>73</u> | | Weld A 1 | 60 porosity | Weld A 6 | 57 | | Weld A 2 | 77 | Weld A 7 | 45 | | Weld A 3 | 88 | Weld A 8 | 58 | | Weld A 4 | 78 | Weld A 9 | 48 | | Weld A 5 | 88 | Weld A 10 | 41 | | Average Weld A | <u>78</u> | | <u>50</u> | | Weld B 1 | 77 | Weld B 6 | 53 | | Weld B 2 | 90 | Weld B 7 | 52 | | Weld B 3 | 89 | Weld B 8 | 53 | | Weld B 4 | 91 | Weld B 9 | 51 | | Weld B 5 | 75 | Weld B 10 | 60 | | Average Weld B | <u>84</u> | | <u>54</u> | | Weld C 1 | 88 | Weld C 6 | 73 | | Weld C 2 | 89 | Weld C 7 | 74 | | Weld C 3 | 88 | Weld C 8 | 61 | | Weld C 4 | 88 | Weld C 9 | 72 | | Weld C 5 | 89 | Weld C 10 | 73 | | Average Weld C | 88 | | <u>71</u> | | * = parent metal | | | | | ** Specimens cooled to | -100°F | | | | **AIE = absorbed impact o | energy | | | The standard Charpy Vee impact specimens all failed, by design, at the center of the weld. These specimens reflect the effect of the difference in chemical composition on the mechanical properties of the material. The specimens machined from Panel A, the worst condition weldment, had an average impact toughness of 78 ft. lb. at room temperature and 50 ft. lb. at minus 100°F. The lowest single value was 41 ft. lb. at minus 100°F, which is considered an acceptable toughness level for a sound structural material. The ductile failure characteristics of the impact specimens are shown in Figures 3 and 4. Five tensile test specimens were machined from each panel and tested. All the tensile specimens failed in the parent metal. The test values for ultimate and 0.2%-yield tensile strength were essentially the same for panels A, B, and C (see Table 6). The low alloy steel weldment A had 50% elongation, compared to 60% for the all 316L weldment, C. The tensile properties and the impact toughness of the 316L stainless steel plate welded with low alloy steel filler metal are satisfactory, compared with 316L stainless steel plate welded with 316 filler metal. No significant difference in the test properties was found. #### Corrosion Accelerated corrosion due to the reduction in chromium content was anticipated. Samples of the welded plate panels A, B, and C, and test specimens from the discrepant weld, W-7, were exposed to the marine environment at a corrosion test site at Launch Complex-39. Figure 5 shows the extent of corrosion after 8 months' exposure of a tensile specimen A-3, from the 316L plate welded with low alloy filler metal, and weldment W-7, one of the newer test manifold welds containing low chromium and nickel. It was noted that the corrosion was heavier in the last weld passes (the first weld pass was 316L). Fracture surfaces of Charpy Vee impact specimens of stainless steel plate weldments. Magnification: 7.5X Magnification: 243X Magnification: 1200X Weld A 5 Weld C5 ## FIGURE 4 Ductile Weld Structure Scanning electron photomicrographs of the fracture surfaces of Charpy impact specimens showing that the cast weld structure is ductile for sample A (the lower alloy weld) as well as the 316L weld sample C. TABLE 6 Tensile Tests of Three Weldments of 316L Stainless Steel 1/2 Inch Plate Welds machined flush with plate(t=.495" to .515") | G. 1 | | - | rength (psi) | % Elong. | Locati | | |---------|-------|-------------------|--------------|----------|--------|-------| | Sample | NO. | <u>Ultimate</u> 0 | .2% Yield | in 2 in. | Frac | ture | | Weld A | 1 | 85,800 | 45,200 | 47.5 | Parent | Metal | | " A | 2 | 86,600 | 43,800 | 50.2 | n | 11 | | " A | 3 | 84,600 | 43,900 | 55.0 | ıı | 11 | | " А | 4 | 85,500 | 44,700 | 54.0 | 11 | 11 | | " A | 5 | 85,200 | 44,700 | 51.5 | II. | 11 | | Average | A * | 85,500 | 44,400 | 51.5 | | | | Weld B | 1 | 85,500 | 46,000 | 52.5 | Parent | Metal | | "В | 2 | 85,600 | 45,700 | 54.0 | It | 11 | | "В | 3 | 85,300 | 45,600 | 55.0 | " | н | | "В | 4 | 85,400 | 45,000 | 54.0 | " | п | | "В | 5 | 86,000 | 45,800 | 50.0 | п | 11 | | Average | B ** | 85,600 | 45,600 | 53.1 | | | | Weld C | 1 | 84,300 | 47,000 | 62.5 | Parent | Metal | | " C | 2 | 84,000 | 45,900 | 57.5 | п | 11 | | " С | 3 | 84,300 | 45,300 | 61.0 | 11 | 11 | | " C | 4 | 85,600 | 44,600 | 60.0 | п | н | | " C ! | 5 | 84,500 | 45,500 | 59.0 | п | 11 | | Average | C *** | 84,500 | 45,600 | 60.0 | 11 | 11 | ^{*} A First pass 316 SS; all other 7 passes low carbon steel filler metal ** B Passes 1-4 316 SS; passes 5-8 low carbon steel filler metal *** C All Weld passes 316 SS Manifold Weldment W-7 Tensile Test Specimen A-3 #### FIGURE 5 Specimen Corrosion Samples photographed after 8 months exposure at a corrosion site at LC-39, near the Atlantic Ocean. Scale is centimeter 16 #### Corrosion Protection A section of the welded panel "A" was machined flush with the plate surface, chemically cleaned, and then painted with "Aerocoat AR-7" (a nitrile-based paint containing aluminum and used at KSC for protecting stainless steels from corrosion). After six months' exposure at the corrosion site, no significant corrosion damage was noted. After an additional six months' exposure, no further change was observed. This type of protection will be reevaluated after longer exposure. #### SUMMARY No significant reduction in tensile properties or loss of impact toughness was experienced as a result of welding 316L stainless steel with low alloy steel filler metal. Accelerated corrosion due to the lower chromium content was experienced. However, nitrile-based paint containing aluminum powder applied to a cleaned bright surface weld has provided corrosion protection for at least 18 months. #### APPENDIX A # Welding Test Plan For the Metallurgical Evaluation of Stainless Steel Using Carbon Steel Filler Metal #### Phase I Prepare six, 1/2"-thick 316 stainless steel plates, 9" to 10" long (long direction original manufacturer) by 24", joint machined as in Figure A-1. #### Phase II Three panels are to be welded to the same welding schedule with variations in filler metal as shown below and in Figures A-2 and A-3. - A. The first pass on each of the three panels is to be welded with Type 316 filler metal. This procedure has been adopted to replace the use of the stainless insert used on pipe welds (see View A, Figure A-3). - B. The weldment shall be cleaned with a stainless steel wire brush to remove surface oxides and contaminants after each pass. - C. Radiograph and turn over the panel. Grind root of first pass to clean, bright metal. Remove defects. - D. Weld passes 3, 4, and 5. - E. Turn panel again and weld passes 6 and 7. Weld again if necessary to produce a smooth reinforcement. These types of weld filler metal (1/16"-diameter uncoated) are to be used: - A. <u>Panel A:</u> First pass to be welded with 316; all other passes to be welded with carbon steel alloy filler metal - B. Panel B: Passes 1, 2, 3, and 4 to be welded with 316 or 316L filler metal - Passes 5, 6, and 7 to be welded with carbon steel low alloy filler metal (also pass 8, if required) - C. <u>Panel C:</u> All passes to be welded with 316L filler metal Radiograph all welds; identify and locate all flaws according to KSC specification, Z-0003A. #### Phase III Machine one face guided bend, one side bend, five tensile, and ten Charpy Vee impact specimens in accordance with Figures A-4, A-5, A-6, and A-7. #### Phase IV Perform bend tests. Test five tensile specimens and five impact specimens from each panel at room temperature. #### Phase V Test five impact specimens from each panel cooled to minus 40°F (and held at this condition for 20 minutes). Specimens should be tested within 10 seconds after removal from Dewar flask. #### Phase VI Metallurgical evaluation consisting of macro- and micro-examination will be made on the welding passes, parent metal, and heat-affected zones. Chemical analysis will be performed on the individual passes at the Microchemical Analysis Laboratory. #### Phase VII Four joints are being prepared in a schedule-40, 3"-diameter 316 pipe. This pipe will be welded in the conditions required to supplement the data derived from this program. #### Phase VIII Specimens will be prepared for corrosion resistance testing. This program will be formulated after completing Phase VI. #### Phase IX Publish report. Ray A. Dyke, Jr. November 4, 1976 FIGURE A-1 Recommended Joint Preparation 1/2" Plate Welds #### Suggested Sequence: - 1. Weld land. - 2. Wire brush with stainless steel brush.* - 3. Weld second pass 1/16" diameter wire. - 4. Turn over and grind or machine out first pass with mill or shaper, flush with land. - 5. Weld 3rd, 4th, and 5th pass. - 6. Turn plate over; weld 6th, 7th, and 8th passes as required. FIGURE A-2 GTA (Horizontal Position) Welded in 7 to 8 Passes (1/16" diameter wire) ^{*}Wire brushing recommended after each pass. FIGURE A-3 Suggested Welding Sequence #### **Nominal Dimensions** | Gage Length (G) | 2.00 in. | |------------------|-----------| | Width (W) | 0.75 in. | | Thickness (T) | .50 in. | | Grip Length (B) | 3.00 in. | | Grip Width (C) | 1.50 in. | | Total Length (L) | 10.00 in. | FIGURE A-4 Recommended Tensile Specimen FIGURE A-5 Charpy (Simple-Beam) Impact Test Specimen, Type A FIGURE A-6 Guided Face Bend Test Specimen FIGURE A-7 Guided Side Bend Test Specimen #### APPENDIX B ### Weld Test Specimen (A) Welding Process Data Sheet | Date | 1-4-77 | | | Project | SO-LAB-1 | 76-087 | | |----------|-------------------------|-------------------|-------------------|-------------------------------------------|-------------------|----------------------|---------------------------------------| | Material | (Plate) S. | S. 316L | Thickness | | Condi | tion | | | Weld Sur | face Prepar | ation _ | Freo | n | Joint |
Type | Butt | | Inspecti | on Required | | N/A | | | | | | Weld Pow | er Supply _ | | AC/DC (TI | G) | | | | | | Weld Joint | Sketch | | | | | | | | | | | | Joint | Values | | | | | | | Bevel Angle
Root Face _
Root Openir | 37
3 3
ng N | -1/2°
/32"
one | | | Weld Cur | rent | 165 | Amp. | Wire Size _ | | 1/16 | | | Arc Volt | age | 24 | Volt | Wire Type _ | 316 - Ca | rbon Stee | 1 | | Nozzle T | уре | #7 | | No. of Pass | ses | 8 | | | Tungsten | Electrode: | Type _ | Thoriated | (2%) Si | ze3/ | 32" | | | Inert Ga | s, Type In: | Argon | | | | | | | Nozzle _ | Argon | | C.F.H | 15 | | | | | Backup _ | Argon | (| C.F.H | 5 | | | | | Backup M | laterial | N/A | Groove | Shape <u>Doub</u> | ole Vee Wi | dth <u>.375"</u> | Depth <u>.25"</u> | | Preheat | Temp | N/A | | _ Post-Heat | Temp | N/A | · · · · · · · · · · · · · · · · · · · | | Interpas | s Temp | N/A | | | | | | | • | | | — , We | lder | Burns | | | | BON | - { 6 | | Da | ite | 1-4-77 | <u> </u> | | | EEL | | 316 : | S.S. In | spection: F | Radiographi | c Accepta | ble 1 - 5-77 | | 7 | 7/65 | | ٢ | | | | 27 | #### APPENDIX B ### Weld Test Specimen (B) Welding Process Data Sheet | | Date | 1-6-77 | | | Project _ | SO-LAB-1 | 76-087 | | |-------|------------|-------------|----------|------------|---------------------------------------|--------------------|--------------------|-----------------| | | Material | (Plate) S. | S. 316L | Thickness | 50 | Condit | tion | | | | Weld Sur | face Prepar | ation _ | Freo | n | Joint | Type Bu | itt | | | Inspection | on Required | | N/A | | | | | | | Weld Powe | er Supply _ | | AC/DC (TI | G) | | | | | | | Weld Joint | Sketch | | | | | | | | | | | | | Joint | Values | | | | | | | | Bevel Angl
Root Face
Root Openi | e | 45°
/16
one | | | | Weld Curr | rent | 165 | Amp. | Wire Size | | | | | | Arc Volta | age | 24 | Volt | Wire Type | 316 - Car | bon Steel | | | | Nozzle Ty | уре | 7 | | No. of Pas | ses | 8 | | | | Tungsten | Electrode: | Type _ | Thoriated | (2%) S | ize | 3/32" | | | | Inert Gas | s, Type In: | Argon | | | | | | | | Nozzle | Argon | C | .F.H | 15 | | | | | | Backup | Argon | C | .F.H | _5 | | | | | | Backup Ma | aterial | N/A | _ Groove S | Shape <u>Doub</u> | <u>le Vee</u> Widt | h <u>.420"</u> Dep | th <u>.187"</u> | | | Preheat 1 | Гетр. | N/A | | _ Post-Heat | Temp. | | | | | Interpass | Temp. | N/A | | _ | | | | | CARBO | DN F | → (6) | | Wel | der | Burns | | | | STEEL | | 2 | _ | Dat | e | 1-6-77 | | | | | 28 | 34 | 316 | Ins | spection: | Radiographic | Acceptable | 1-7-77 | #### APPENDIX B # Weld Test Specimen (C) Welding Process Data Sheet | Date | | Project SO- | LAB-1 76-087 | |--|-------------|--|--| | Material (Plate) S.S. 316L | Thickness | •50 | Condition | | Weld Surface Preparation Inspection Required | | 1 | | | Weld Power Supply | | | | | Weld Joint Sketch | | | | | | | | Joint Values | | | | Bevel Angle
Root Face
Root Opening | 45°
1/16
None | | Weld Current 165 | Amp. | Wire Size | 1/16" | | Arc Voltage 24 | Volt | Wire Type | 316 | | Nozzle Type7 | | No. of Passes | 8 | | Tungsten Electrode: Type | Thoriated | (2%) Size | 3/32" | | Inert Gas, Type In: Argon | | | | | Nozzle Argon | C.F.H | 15 | | | Backup Argon | C.F.H. | 5 | | | Backup Material N/A | Groove | Shape <u>Double Ve</u> | ee_ Width <u>.420"</u> Depth <u>.187</u> | | Preheat Temp. N/A | | _ Post-Heat Temp | N/A | | Interpass Temp. N/A | | - | | | ((3) | We | lder <u>Bu</u> | <u>ns</u> | | | S Da | te1-1 | 11-77 | | (N) | In | spection: Radio | graphic Acceptable 1-12-7 | | , | STANDARD T | TITLE PAGE | | | |---|---|---------------------------------|--|-------------------------| | 1. Report No. NASA TP-1460 | 2. Government Access | | 3. Recipient's Catalog | ı Na. | | 4. Title and Subtitle Study of Austenitic Stail Welded with Low Alloy Fi | | | 5. Report Date June 1979 6. Performing Organiza TG_FID_22 | ation Code | | 7. Author(s) Forrest A. Burns and Ray | A. Dyke, Jr. | | TG-FLD-22 8. Performing Organizat | tion Report No. | | 9. Performing Organization Name and Addr
Malfunction Investigation
Laboratories Division
Support Operations Direct | n Staff
torate | | 10. Work Unit No.
TR-26-1
11. Contract or Grant No. | | | Kennedy Space Center, Flo
12. Sponsoring Agency Name and Address John F. Kennedy Space Cen | | | 13. Type of Report and I | | | Kennedy Space Center, Flo | | | 14. Sponsoring Agency (| Code | | 15. Abstract It was reported that a 31 alloy filler metal. The stainless steels which ar welded condition. A weld development prograstrength test properties steel filler metal. | weld metal com
re known to be
am was initiate | nposition was
brittle and i | similar to the impact sensitive ne the tensile a | 400 series e in the as- | | Tests were conducted at machined from as-welded properties were chemical composition on the significant differences were chemical composition. | panels of vario
were found as t | ous chemical c
the result of | ompositions. No variations in p | No . | | The weldments containing
parent metal from the use
severely in a marine envi | e of the low al | | | | | The use of a protective f
powder, prevented the cor | finish, i.e., a | nitrile-base | d paint contair | ning aluminum | | 16.Key Words Austentic Stainless Steel Strength Tensile Properti | | | | | | 17. Bibliographic Control | | 18. Distribution | | | | STAR Category 26 | | Unlimited | į | | | 19. Security Classif.(of this report) Unclassified | 20. Security Classif.(of Unclassif | | 21. No. of Pages
33 | 22. Price
\$4.50 | National Aeronautics and Space Administration Washington, D.C. 20546 Official Business Penalty for Private Use, \$300 THIRD-CLASS BULK RATE Postage and Fees Paid National Aeronautics and Space Administration NASA-451 2 1 1U,C, 051879 S00903DS DEPT OF THE AIR FORCE AF WEAPONS LABORATORY ATTN: TECHNICAL LIBRARY (SUL) KIRTLAND AFB NM 87117 NASA POSTMASTER: If Undeliverable (Section 158 Postal Manual) Do Not Return